DRGEM Corporation % Mr. Carl Alletto Consultant OTech Inc. 8317 Belew Drive MCKINNEY TX 75071 May 15, 2019 Re: K183292 Trade/Device Name: TOPAZ Mobile DR System Regulation Number: 21 CFR 892.1720 Regulation Name: Mobile x-ray system Regulatory Class: Class II Product Code: IZL Dated: April 23, 2019 Received: April 29, 2019 Dear Mr. Alletto: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. Although this letter refers to your product as a device, please be aware that some cleared products may instead be combination products. The 510(k) Premarket Notification Database located at https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm identifies combination product submissions. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see https://www.fda.gov/CombinationProducts/GuidanceRegulatoryInformation/ucm597488.htm); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm. For comprehensive regulatory information about medical devices and radiation-emitting products, including information about labeling regulations, please see Device Advice (https://www.fda.gov/MedicalDevices/DeviceRegulationandGuidance/) and CDRH Learn (http://www.fda.gov/Training/CDRHLearn). Additionally, you may contact the Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See the DICE website (http://www.fda.gov/DICE) for more information or contact DICE by email (DICE@fda.hhs.gov) or phone (1-800-638-2041 or 301-796-7100). Sincerely, For Thalia T. Mills, Ph.D. Director Division of Radiological Health OHT7: Office of In Vitro Diagnostics and Radiological Health Office of Product Evaluation and Quality Center for Devices and Radiological Health **Enclosure** # DEPARTMENT OF HEALTH AND HUMAN SERVICES Food and Drug Administration ## **Indications for Use** 510(k) Number (if known) Form Approved: OMB No. 0910-0120 Expiration Date: 06/30/2020 See PRA Statement below. | K183292 | |--| | Device Name
TOPAZ Mobile DR System | | Indications for Use (Describe) | | The TOPAZ Mobile DR System, is a mobile X-ray imaging system, for the purpose of acquiring X-ray images of the desired parts of a patient's anatomy. This device is not intended for mammography, bone density, fluoroscopy and angiography applications. | | | | | | | | | | | | | | | | Type of Use (Select one or both, as applicable) | | | This section applies only to requirements of the Paperwork Reduction Act of 1995. CONTINUE ON A SEPARATE PAGE IF NEEDED. ## *DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.* The burden time for this collection of information is estimated to average 79 hours per response, including the time to review instructions, search existing data sources, gather and maintain the data needed and complete and review the collection of information. Send comments regarding this burden estimate or any other aspect of this information collection, including suggestions for reducing this burden, to: Department of Health and Human Services Food and Drug Administration Office of Chief Information Officer Paperwork Reduction Act (PRA) Staff PRAStaff@fda.hhs.gov "An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB number." This 510(k) Summary of safety and effectiveness information is being submitted in accordance with the requirements of SMDA 1990. ## Date Prepared: April 23, 2019 ### Submitter's Information: Mr. Ki-Nam YANG Director | QM representative **DRGEM Corporation** 7F E-B/D Gwangmyeong Techno-Park 60, Haan-ro, Gwangmyeong-si, Gyeonggi-do, 14322 Korea Email: radcheck@drgem.co.kr ## Trade Name, Common Name and Classification Product Name: TOPAZ Mobile DR System Common Name: Mobile X-Ray System Classification Name: Mobile X-Ray System Regulation Number: 892.1720 Device Classification: Class II Product Code: IZL #### Predicate Device: The TOPAZ Mobile DR System is substantially equivalent to K181626: | Device Classification Name | Mobile x-ray system | |------------------------------|--| | 510(K) Number | K181626 | | Device Name | Digital Diagnostic Mobile X-Ray System | | Applicant | Samsung Electronics Co., Ltd. | | Regulation Number | <u>892.1720</u> | | Classification Product Code | <u>IZL</u> | | Decision Date | 07/20/2018 | | Decision | Substantially Equivalent (SESE) | | Regulation Medical Specialty | Radiology | | 510k Review Panel | Radiology | | Summary | Summary | ## Reference Predicate Device: | Device Classification Name | Stationary x-ray system | |----------------------------|---| | 510(K) Number | K161459 | | | Nexus DRTM Digital X-Ray Imaging System (With | | | PaxScan 4336Wv4) | | Applicant | VARIAN MEDICAL SYSTEMS, X-RAY
PRODUCTS-INFIMED | |------------------------------|---| | Regulation Number | <u>892.1680</u> | | Classification Product Code | MQB | | Date Received | 05/26/2016 | | Decision Date | 09/06/2016 | | Decision | Substantially Equivalent (SESE) | | Regulation Medical Specialty | Radiology | | 510k Review Panel | Radiology | | Summary | Summary | ## Device Description: The TOPAZ Mobile DR System, (TOPAZ), is a mobile x-ray system. There are 2 models for TOPAZ: TOPAZ-32D (32KW) and TOPAZ-40D (40KW). TOPAZ, may be moved quietly and smoothly with a motor drive mechanism. The core part of x-ray source is a tube assembly, motorized x-ray collimator, HV cable assembly and high frequency x-ray generator. A touch screen LCD based x-ray control console provides a user-friendly interface and technique selection. The Collimator supports high accuracy for selected x-ray field size over any SID. Selection of an anatomical study on the imaging software automatically sets up the x-ray generator's pre-programmed exposure technique. Direct radiography via a flat panel detector improves workflow, exam speed and user comfort with efficiency. Digital flat panel detector with CsI screen provides good spatial resolution, MTF, DQE and stability based on a fine pixel pitch. The digital detector type used in TOPAZ is "VARIAN PacScan4336W" or "VARIAN PacScan4336W_V4 which was cleared as part of the Nexus DR™ Digital X-ray Imaging System (with PaxScan 4336Wv4), K161459. Note: K161459 is being used as a "Reference Predicate Device". The IFU: "The Varian Nexus DR™ Digital X-ray Imaging System is a high-resolution digital imaging system intended to replace conventional film techniques. The X-ray passing through a patient's body is sent to the detector and then converted into electrical signals. These signals go through the process of amplification and digital data conversion in the signal process on the workstation and saved in a DICOM file for review on the device or on a Picture Archiving & Communication System (PACS) workstation. The Workstation Image Management features and functions are: - ROI: Default 13 ROI support - MARK: Unlimited support (User preset support) - Horizontal Flip - Vertical Flip - Rotate Clockwise (CW) - Rotate Counter Clockwise (CCW) - Inverse (Black or White) - Text Annotation - Caliper / Ruler: Distance tool - Angle: Angle measurement tool - Zoom: Image zoom in/out - Magnify: Image magnify glass window - Pan: Image panning ## Indications for Use: The TOPAZ Mobile DR System, is a mobile X-ray imaging system, for the purpose of acquiring X-ray images of the desired parts of a patient's anatomy. This device is not intended for mammography, bone density, fluoroscopy and angiography applications. ## **Technological Characteristics:** TOPAZ Mobile DR System is a mobile x-ray system. The TOPAZ specifications are in TABLE 1. The x-ray detector included with this device has been previously-cleared with the reference predicate. TABLE 2, compares the predicate device and the new device. Any differences between the predicate and the new device has no impact on safety or efficacy of the new device and does not raise any new potential or increased safety risks and is equivalent in performance to existing legally marketed devices. #### Note: The x-ray detector included with the subject device has been previously-cleared with the reference predicate device K161459. ## TABLE 1 | | lt | Specification | | | |---------------------------|--------------------------------------|-----------------------------------|-------------------|--| | | Item | TOPAZ-32D | TOPAZ-40D | | | | Nominal Output | 32KW | 40KW | | | | mA Range | Max. 400mA | Max. 500mA | | | | KV Range | 40 ~ 125 KV | 40 ~ 125 KV | | | | | (option: 150KV) | (option: 150KV) | | | X-ray Generator | mAs Range | 0,1 ~ 500mAs | 0,1 ~ 500mAs | | | | | 100kV, 320mA, | 100kV, 400mA, | | | | Operation Duty Cycle | 100ms | 100ms | | | | _ | / Rest time: 1min | / Rest time: 1min | | | | Туре | High Fr | equency | | | | Drive Type | Motor Driven (R | ear-wheel drive) | | | | Speed of Movement | Max. 5Km/h | | | | | Movement Brake/ Safety | Deadman type Handle, Front Safety | | | | | , | Bumper, Spring Caster | | | | Cuatama Danima 9 | Maximum Step Height | <u> </u> | mm | | | System Design & Transport | Maximum ramp gradient | | grees | | | Παποροπ | Main power supply | 100 ~ 240VAC, 9 – 4 A | | | | | Cable Length (Mains, retractable) | 3m | | | | | Driving distance after fully charged | 30km | | | | | Inch mover | Max. 50mm/s | | | | | Colum rotation range | ± 325 degrees | | | | | Tube axis rotation range | -30 ~ +90 degrees | | | | X-Ray Tube Support | Tube support axis rotation range | ± 180 degrees | | | | | Collimator rotation range | ± 120 degrees | | | | | Max./Min. X-ray focal spot height | 1,390mm (Option: 1200mm) | | | | | Max. horizontal extension | 560mm | | | | | Itom | Specification | | | |----------------------|-----------------------------------|-----------------------------|-----------|--| | Item | | TOPAZ-32D | TOPAZ-40D | | | | Remote Controller | Ready-Exposure, Lamp On/Off | | | | Option & Accessories | DAP (Dose Area Product) Recording | Thermal Printer | | | ## TABLE 2 | Specification | Subject Device | Predicate Device | Reference
Predicate | Discussion | |---------------------|--|---|--|--| | Device Name | TOPAZ Mobile
DR X-ray System | GM85 | Nexus DR Digital
X-ray Imaging
System (with
PaxScan
4336Wv4) | | | Manufacturer | DRGEM
Corporation | Samsung
Electronics Co, Ltd. | Varian Medical
Systems | - | | 510(k) Number | K183292 | K181626 | K161459 | - | | Appearance | 121 | [C-Type*] [F-Type**] *Collapsible column type (C-Type) **Fixed column | | The reference predicate does not have an x-ray source. Major system components include an image receptor, computer, monitor and imaging software | | Indications for Use | The TOPAZ Mobile DR System, is a mobile X-ray imaging system, for the purpose of acquiring X-ray images of the desired parts of a patient's anatomy. This device is not intended for | type (F-Type) The GM85 Digital Mobile X-ray imaging System is intended for use in generating radiographic images of human anatomy by a qualified/trained doctor or technician. This device is not | The Varian Nexus DR™ Digital X-ray Imaging System is a high- resolution digital imaging system intended to replace conventional film techniques, or existing digital systems, in | The subject device and predicate are similar since both are mobile X-ray systems. | | Specification | Subject Device | | ect Device Predicate Device | | Discussion | |--------------------------|---|--------------------------------------|---|---|--------------| | | mammography, bone density, fluoroscopy and angiography applications. | | intended for mammographic applications. | multipurpose or dedicated applications specified below. The Nexus DR™ Digital X-ray Imaging System enables an operator to acquire, display, process, export images to portable media, send images over a network for long term storage and distribute hardcopy images with a laser printer. | | | X-ray Generator | | | | | | | Nominal Output | 32KW | 40KW | 32kW / 40kW | Not Applicable | Same | | mA Range | Max.
400mA | Max.
500mA | Max. 500mA | Not Applicable | Same | | KV Range | 40 ~
125 KV
(option:
150KV) | 40 ~
125 KV
(option:
150KV) | 40 ~ 125 KV
(option: 150KV) | Not Applicable | Same | | mAs Range | 0,1 ~
500mA
s | 0,1 ~
500mA
s | 0 - 500mAs | Not Applicable | Same | | Tube Assembly | | | | | | | Tube type | Toshiba:
E7239X,
E7242X,
E7299X, E7876X
DRGEM: DXT-
8M, DXT-11M,
DXT-10M, DXT-
12M | | LUCEM
Corporation: LUC-
13L, Toshiba: XRR-
3332X | Not Applicable | Difference 1 | | Focal spot | 1.0/2.0mm,
0.3/1.0mm,
0.6/1.5mm | | 0.6/1.2mm | Not Applicable | Difference 2 | | Target angle | 12° to 16
depending upon
the Tube | | 12° to 16°
depending upon
the Tube | Not Applicable | Same | | Colum rotation | ± 325 degrees | | ±315° | Not Applicable | Difference 3 | | range | | | | | | | Tube (Arm axis) | ± 180 degrees | | ±180 degrees | Not Applicable | Same | | Tube axis rotation range | 30 ~ +90 | degrees | -30°~90° | Not Applicable | Same | | Specification | Subject Device | Predicate Device | Reference
Predicate | Discussion | |----------------------------|---|--|---|------------------------------------| | Max Tube
Voltage | 150kV | 150kV | Not Applicable | Same depending upon the tube model | | Detectors | | | | | | Name | Varian PaxScan
4336W_v4
Varian PaxScan
4336W | Samsung Model
S4335-W
Samsung Model
S4343-W
Samsung Model
S3025-W
Samsung Model
S4335-AW
Samsung Model
S4343-AW | Varian PaxScan
4336W_v4
Varian PaxScan
4336W | Difference 4 | | Detector Type | Csl | Csl | Csl | Same | | Detector
Dimensions | 17" x 14" | 17" x 14" | 17" x 14" | Same | | Pixel Size | 140 X 140 | 140 X 140 microns | 140 X 140
microns | Same | | Detector Element
Matrix | 3072 x 2560 | 2466X3040 or
3036X3040
depending upon
the detector model | 3072 x 2560 | Difference 5 | | Spatial Resolution | 3.2 lp/mm | 3.57 lp/mm | 3.2 lp/mm | Difference 6 | Difference 1: There are many x-ray tubes available due to equipment design considerations. The TOPAZ tubes were tested (data included with submission) and information is included in the Operator and Service Manuals. Any differences between the subject device and predicate device do not change or add new potential safety risks. Therefore, it is our determination that there is "No impact on safety or efficacy" and there are no new potential or increased safety risks concerning this difference. Difference 2: The focal spot on the x-ray tube is different between the subject device and the predicate. The "focal spot" is the area of the anode surface which receives the beam of electrons from the cathode. The size and shape of the focal spot is determined by the size and shape of the electron beam when it strikes the anode. Size and shape of the electron beam is determined by: dimensions of the filament tungsten coil, construction of the focusing cup, and position of the filament in the focusing cup. Since the subject device and predicate are using different x-ray tub manufactures, the focal spot is different. The differences between the subject device and predicate device do not change or add new potential safety risks. Therefore, it is our determination that there is "No impact on safety or efficacy" and there are no new potential or increased safety risks concerning this difference. Difference 3: The Colum Rotation R on the subject device is 325 degrees and the predicate is 315 degrees. The increased subject device range can make it easier to position the device. Therefore, it is our determination that there is "No impact on safety or efficacy" and there are no new potential or increased safety risks concerning this difference. Difference 4: The subject device uses the Varian PaxScan 4336W detector cleared in K161459 (Nexus DR Digital X-ray Imaging System while the predicate uses a detector manufactured by Samsung. Any differences between the subject device and predicate device do not change or add new potential safety risks. Therefore, it is our determination that there is "No impact on safety or efficacy" and there are no new potential or increased safety risks concerning this difference. Difference 5: The detectors in the subject device have an approximate pixel count of 7.5 and 9.3 MP while the predicate device has approximately 7.9 MP. The x-ray detector included with the subject device has been previously-cleared with the reference predicate device K161459. Any differences between the subject device and predicate device do not change or add new potential safety risks. Therefore, it is our determination that there is "No impact on safety or efficacy" and there are no new potential or increased safety risks concerning this difference. Difference 6: The subject device has a slightly higher special resolution (3.57) then the predicate at 3.2. Spatial resolution refers to the number of pixels utilized in construction of the image. Images having higher spatial resolution are composed with a greater number of pixels than those of lower spatial resolution. The differences between the subject device and predicate device do not change or add new potential safety risks. Therefore, it is our determination that there is "No impact on safety or efficacy" and there are no new potential or increased safety risks concerning this difference. ## Clinical Testing: Clinical testing is not necessary for the TOPAZ Mobile DR system in order to demonstrate substantial equivalence to the predicate device. ## Nonclinical Testing: The complete system has been assessed and tested at the factory and by Standards testing facilities. The TOPAZ Mobile DR System has passed all predetermined testing criteria. The Validation Test Plan was designed to evaluate all input functions, output functions, and actions performed by TOPAZ, and followed the process documented in the System Validation Test Plan. Nonclinical testing results are provided in the 510(k). Validation testing indicated that as required by the risk analysis, designated individuals performed all verification and validation activities and that the results demonstrated that the predetermined acceptance criteria were met. The following Standards were used to test the System and TOPAZ Mobile DR System, has met all the requirements listed in the Standards except for inapplicable requirements (which are listed in the various test reports): - IEC 60601-2-54 Ed. 1.0:2009, Medical electrical equipment Part 2-54: Particular requirements for the basic safety and essential performance of X-ray equipment for radiography and radioscopy (including Technical Corrigendum 1: 2010 and Technical Corrigendum 2:2011) FDA Recognized Standard #12-24. - ANSI AAMI ES60601-1:2005/(R)2012 and A1:2012, C1:2009/(R)2012 and A2:2010/(R)2012 (Consolidated Text) Medical electrical equipment - Part 1: General requirements for basic safety and essential performance (IEC 60601-1:2005, MOD). FDA Recognized Standard #19-4. - IEC 60601-1-6 Edition 3.1 2013-10, Medical electrical equipment Part 1-6: General requirements for basic safety and essential performance - Collateral standard: Usability. FDA Recognized Standard #5-89. - o IEC 60601-1-3 Edition 2.1 2013-04, Medical electrical equipment Part 1-3: General requirements for basic safety and essential performance Collateral Standard: Radiation protection in diagnostic X-ray equipment. FDA Recognized Standard #12-269. - IEC 60601-2-28 Edition 2.0 2010-03. Medical electrical equipment Part 2-28: Particular requirements for the basic safety and essential performance of X-ray tube assemblies for medical diagnosis. Recognized Standard #12-204. - ANSI AAMI IEC 62304:2006. Medical device software Software life cycle processes. FDA Recognized Standard #13-32. - IEC 60601-1-2 Edition 4.0 2014-02. Medical electrical equipment Part 1-2: General requirements for basic safety and essential performance - Collateral Standard: Electromagnetic disturbances Requirements and tests. FDA Recognized Standard #19-8. - NEMA PS 3.1 3.20 (2016). Digital Imaging and Communications in Medicine (DICOM) Set DICOM Standard. FDA Recognized Standard #12-300. - JPEG Standard IEC/ISO10918-1 First edition 1994-02-15, Information technology Digital compression and coding of continuous-tone still images: Requirements and guidelines [Including: Technical Corrigendum 1 (2005)]. FDA Recognized Standard #12-261. - IEC 62494-1 Edition 1.0 (2008-08), Medical electrical equipment Exposure index of digital X-ray imaging systems - Part 1: Definitions and requirements for general radiography. FDA Recognized Standard #12-215. - ANSI AAMI ISO 14971:2007/(R)2010 (Corrected 4 October 2007), Medical devices -Applications of risk management to medical devices. FDA Recognized Standard #05-40. - ISO 15223-1 Third Edition 2016-11-01, Medical devices Symbols to be used with medical device labels, labelling, and information to be supplied - Part 1: General requirements. FDA Recognized Standard #05-117. ## Conclusion: The 510(k) Pre-Market Notification for the TOPAZ Mobile DR System, contains adequate information, data, and nonclinical test results to enable FDA - CDRH to determine substantial equivalence to the predicate device. The subject device will be manufactured in accordance with the voluntary standards listed in the voluntary standard survey. The new device and predicate devices are substantially equivalent in the areas of technical characteristics, general function, application, and intended use does not raise any new potential safety risks and is equivalent in performance to existing legally marketed devices. Nonclinical tests demonstrate that the device is as safe, as effective, and performs as well as the predicate device. Therefore, TOPAZ Mobile DR System, is substantially equivalent to the primary predicate device.